VOLCANIC ASH EDR NOAA/NESDIS/STAR 608-263-9597; Mike.Pavolonis@noaa.gov Mike Pavolonis (STAR) **Justin Sieglaff (UW-CIMSS)** Jason Brunner (UW-CIMSS) #### **Outline** - Cal/Val Team Members - Algorithm Overview - S-NPP/N-20 Product(s) Performance - Major Risks/Issues and Mitigation - Milestones and Deliverables - Future Plans/Improvements - Summary ## **Cal/Val Team Members** | PI | Organization | Team Members | Roles and Responsibilities | |-------------------|----------------------|---|--| | Mike
Pavolonis | NOAA/NESDIS/
STAR | Justin Sieglaff
(UW-CIMSS),
Jason Brunner
(UW-CIMSS) | EDR algorithm development, refinement, validation, product review and delivery | # **Algorithm Overview** Instrument: VIIRS Channels: 8.5 (M14), 11 (M15), and 12 µm (M16) Ancillary data: GFS and OISST Ash detection: differential absorption (Pavolonis 2010) Ash properties: optimal estimation (Pavolonis et al., 2011) Algorithm is the same as the baseline GOES-R algorithm except it does not utilize IR absorption channels # S-NPP/N-20 Product(s) Overview Product(s) Performance Summary | Product | L1RDS APU
Thresholds | S-NPP
Performance | N-20
Performance | |---------------------|-------------------------|--------------------------|---------------------------| | Ash Top Height | 3 km | -1.9 km | ~ 2 km
(preliminary) | | Ash Mass
Loading | 2 tons/km ² | 1.1 tons/km ² | ~1.5 tons/km ² | Wind correlation, comparisons to space-based lidar, and comparisons to other well characterized satellite products are the primary validation techniques # Major Risks/Issues and Mitigation | Risk/Issue | Description | Impact | Action/Mitigation | |-----------------------------|--|--------|---| | N20 Product
Availability | NOAA-20 products are currently generated in the Integration and Testing string of NDE and are often unavailable (high impact on volcanic ash since this significantly reduces the number of validation opportunities). | High | Possible delay of provisional review until enough volcanic ash cases, sufficient for validation analysis, are collected | | Underutilization of JPSS | The JPSS NDE algorithm only exploits a fraction of the JPSS capabilities. More sophisticated multi-sensor approaches have been, and continue to be, developed | Medium | A new PGRR initiative will develop, test, and evaluate a multi-sensor approach | #### **Milestones and Deliverables** ### • FY19 Milestones/Deliverables | Task | Description | Deliverables | Scheduled Date | |--------------------------|--|---|----------------| | Development | Pursue algorithm enhancements | Cost benefit analysis | Sep 2019 | | Integration & Testing | Prepare for NOAA-21 and S-NPP and NOAA-20 updates | Updated algorithm code, NOAA-21 LUT | Sep 2019 | | Calibration & Validation | Comparison of volcanic ash products with validation data | Accuracy statistics | Sep 2019 | | Maintenance | Refine thresholds and LUTs for S-NPP and NOAA-20 as needed | Updated code and ATBD | Sep 2019 | | Long-term monitoring | Develop long-term monitoring tools | A tool for
alerting when
product
anomalies are
detected | Sep 2019 | ## **Future Plans/Improvements** Volcanic ash products should be generated using a holistic approach that integrates all relevant components of the volcanic hazard problem, using all relevant measurements (JPSS and non-JPSS). # **User Needs Major Aviation Hazard Operational Mandate** 150°E VAAC **Key Operational Questions:** 1). Has an eruption occurred? 2). Where is the ash/SO₂ TOULOUSE now? 4). Where will the ash/SO₂ be in the future? 3). How much ash/SO₂ is present? 75°E 163°E # **Volcanic Hazards Initiative** Core Research Team: Mike Pavolonis (PI, NOAA/STAR), Simon Carn (Michigan Tech), Alice Crawford (NOAA/ARL), Christoph Kern (USGS), Taryn Lopez (University of Alaska - Fairbanks), Dave Schneider (USGS), Ariel Stein (NOAA/ARL) **Core User Team:** Jamie Kibler (NOAA – Washington VAAC), Christina Neal (USGS), Jeff Osiensky (NWS – Anchorage VAAC), Dave Schneider (USGS), Bill Ward (NWS PRH) #### **Key Operational Questions:** - 1). Has an eruption occurred? - Volcanic eruption alerts for ash and SO₂ emissions - 2). Where is the ash/SO₂ now? - Highly skilled automated volcanic ash and SO₂ detection and tracking - 3). How much ash/SO₂ is present? - Retrievals of ash height, ash loading, ash effective radius, dominant mineral composition, SO₂ height, and SO₂ loading - 4). Where will the ash/SO₂ be in the future? - Integration of satellite products and HYSPLIT (dispersion model) #### **Volcanic Hazards Initiative** OMPS: SO₂ detection and characterization, ash in optically thick clouds (SZA limited and course spatial resolution) **GEO** Color Imagery (12-11µm, 11-8.5µm, 11µm) CrIS: Ash detection and characterization (including mineral composition), SO₂ detection and characterization (course spatial resolution) VIIRS: Ash and SO₂ detection and characterization, source of imagery (limited accuracy for ash and SO₂ properties) # Volcanic Cloud Alert Report Date: 2018-01-05 Time: 03:36:00 Production Date and Time: 2018-01-05 05:17:35 UTC Primary Instrument: NPP VIIRS More details ▼ # **Eruption Alerting** # **VOLcanic Cloud Analysis Toolkit (VOLCAT)** 1). Unrest Alerts 2). Eruption Alerts 3). Volcanic Cloud Tracking 4). Volcanic Cloud Characterization Figure Color Imagery 12-11 am 11-8 sum, 11 mm. With Wholese Imagery and Anti-Dard Cloud Height If Wholese Imagery and Anti-Dard Effective Finals: Cloud Height Anti-D 5). Dispersion Forecasting # **User Feedback & Summary** - No two volcanic clouds are alike and non-volcanic features can mimic the spectral signature of ash and SO₂ - Thus, volcanic cloud detection and characterization is extremely challenging - Present day satellite measurements (LEO and GEO combined) are capable of addressing the volcanic cloud problem, but only with highly sophisticated multisensor algorithms - Users have found significantly greater value in the VOLCAT products - The NDE products will continue to be validated and maintained while the integrated solution is developed